

Challenges in Emergency and Abnormal Checklist Design

Barbara Burian, Ph.D.

San Jose State University Foundation
at the NASA Ames Research Center

Human Factors
research and technology

The Emergency and Abnormal Situations project is funded through the NASA Aviation Safety and Security Program.

Emergency and Abnormal Situations Project

Industry Contacts and Consultants

Manufacturers:	Boeing, Bombardier, Airbus Industries, BAe Systems,
Regulatory and Governmental Agencies:	FAA, CAA (UK), JAA, ICAO, Eurocontrol, NavCanada
Unions and Trade Groups:	ALPA, APA, SWAPA, ATA, IATA, AFA, ADF
Accident Investigation Bodies:	NTSB, TSB of Canada, ISASI
Airlines:	Airborne Express, Air Canada, Alaska, Aloha, American, Atlantic Southeast, Cathay Pacific, Continental, Delta, Fed Ex, Frontier, Hawaiian, Horizon, JetBlue, Southwest, United, UPS, US Airways, TWA (prior to merger)

Human Factors
research and technology

Emergency and Abnormal Situations Project

15 Different Categories of Issues – some are related to:

Training

Human Performance under Stress

Automation and Automated Aircraft Systems

Emergency Equipment and Evacuation Issues

Checklists and Procedures

Challenges in Emergency and Abnormal Checklist Design

Smoke, Fire, and Fumes Checklists and Procedures

Human Factors
research and technology

Smoke, Fire, and Fumes Checklists and Procedures

What Drives (or Should Drive*) the Design and Content?

- Differences in aircraft and equipment design
- Understanding of how different types of fires are ignited, fed, and spread
- Type of operations – extended range, passenger vs. cargo
- Assumptions about efficacy of crew response and expectations about amount of time available
- Human factors considerations, Understanding of human performance while under stress *
- History of the air carrier, History within the industry
- Philosophies, company policies, and economic considerations
- Regulations, Advisory Circulars, etc.

Human Factors
research and technology

Smoke, Fire, and Fumes Checklists and Procedures

A Few of the Many Issues

Ambiguity of cues / level of certainty about situation

Conflicting warnings / cues

Smoke / Fumes of an unknown origin

Determining / Accessing the proper checklist

Length of time to complete procedures

Initiate descent / diversion and when

What type of descent profile

Checklist wording – how compulsory

Reduced visibility – font size, layout

What memory items

Timing of source identification vs. smoke removal vs. descent initiation vs. fighting fire

High false smoke alarm rate

EROPS – nearest airport is far away

Ditching while on fire

How much troubleshooting

Fire in inaccessible places

Powering down electrical buses

Circuit breaker resetting

If / when to declare an emergency with ATC

Communicating / coordinating with Cabin crew

Human Factors
research and technology

Smoke, Fire, and Fumes Checklists and Procedures

A Few of the Many Issues

Ambiguity of cues / level of certainty about situation

Conflicting warnings / cues

Smoke / Fumes of an unknown origin

Determining / Accessing the proper checklist

Length of time to complete procedures

Initiate descent / diversion and when

What type of descent profile

Checklist wording – how compulsory

Reduced visibility – font size, layout

What memory items

Timing of source identification vs. smoke removal vs. descent initiation vs. fighting fire

High false smoke alarm rate

EROPS – nearest airport is far away

Ditching while on fire

How much troubleshooting

Fire in inaccessible places

Powering down electrical buses

Circuit breaker resetting

If / when to declare an emergency with ATC

Communicating / coordinating with Cabin crew

Human Factors
research and technology

Smoke, Fire, and Fumes Checklists and Procedures

Methods for Accessing the Correct Checklist:

- Gateway Checklist
- Several Separate Checklists
- One Integrated Checklist

Human Factors
research and technology

Accessing the Correct Checklist: Gateway Checklist

FIRE & SMOKE	
1. Oxygen Mask & Smoke Goggles (As Required)	ON, 100%
2. Crew & Courier Communications	ESTABLISH
Check Mike switches set to MASK, place cockpit speaker ON, place MIC SEL switch to FLT INT, and establish crew communication.	
3. Cockpit Door & Smoke Screen	CLOSED
Close the cockpit door & smoke screen to exclude heavy concentrations of smoke. Leave door closed unless opening it is dictated by a greater emergency, and then at Captain's discretion.	
4. If Descent is required	PROCEED TO STEP 6
or	
5. If Descent Is NOT Required	PROCEED TO STEP 14
WARNING	
Should structural damage be suspected, limit airspeed. Gear and / or Speed Brakes may be used depending on type of damage.	
6. Autopilot	AS REQUIRED
7. Throttles	IDLE
8. Speed Brake	FULL
9. Airspeed	MACH .82 TO .85 (320 TO 350 KIAS)
NOTE	
If structural damage is known or suspected, use appropriate turbulence penetration speed.	
10. ATC	NOTIFY
11. Transponder (if no contact with ATC)	7700
12. Tank Pumps	ALL ON
13. Altimeter	SET
14. Type Of Smoke Or Fire	DETERMINE & PROCEED TO APPROPRIATE PROCEDURE, THIS CHAPTER
A. ELECTRICAL FIRE & SMOKE : Can best be determined by smell or visible smoke from electrical components (e.g., circuit breaker, radio)	
B. AIRCONDITIONING SMOKE : Can best be recognized by smoke emanating from overhead air conditioning outlets.	
C. CABIN CARGO SMOKE : Can best be recognized by checking smoke detectors on the Second Officers panel, or by observing smoke or fire in the main deck cargo area.	
(End of Procedure)	

Accessing the Correct Checklist: Several Separate Checklists

		EMER 2-1 Sep 09/02
CONTENTS		PAGE
SMOKE OR FIRE		
• Flight Compartment Smoke Removal Procedure		
• Air-Conditioning Smoke		
• Electrical Smoke or Fire		
• Cabin Smoke or Fire		
• Galley Smoke or Fire		
• SMOKE AFT CARGO Msg		
• SMOKE FWD CARGO Msg		
• SMOKE FWD LAV or SMOKE AFT LAV Msg		

 767 Operations Manual	
Non-Normal Checklists	
Fire Protection	
Table of Contents	
APU BOTTLE	
APU FIRE	
CARGO BOTTLE	
CARGO FIRE	
ENGINE BOTTLE	
ENGINE FIRE OR SEVERE DAMAGE OR SEPARATION	NNC.8.4
ENGINE OVERHEAT	NNC.8.7
FIRE/OVERHEAT SYSTEM	NNC.8.8
SMOKE OR FUMES AIR CONDITIONING	NNC.8.9
SMOKE OR FUMES OR FIRE ELECTRICAL	NNC.8.11
SMOKE OR FUMES REMOVAL	NNC.8.12
WHEEL WELL FIRE	NNC.8.14

AIRBUS TRAINING A320 SIMULATOR	EMERGENCY PROCEDURES	REV 27 SEQ 001	1.00
CONTENTS			
■ ELEC	. ELEC EMER CONFIG-SYS REMAINING		1.01
■ FIRE	. ENG FIRE on ground		1.05
	. CAB EQPT SMOKE		1.06
	. AIR COND SMOKE		1.06
	. SMOKE/TOXIC FUMES REMOVAL		1.06A
■ LANDING GEAR	. LOSS OF BRAKING		1.07
■ NAVIGATION	. GPWS ALERTS/EGPWS ALERTS <<		1.08
	. TCAS WARNINGS <<		1.09
■ POWER PLANT	. ENG DUAL FAILURE		1.10
■ MISCELLANEOUS	. DITCHING		1.11
	. EMER DESCENT		1.12
	. FORCED LANDING		1.13
	. ON GROUND EMER EVACUATION		7.01

Accessing the Correct Checklist: One Integrated Checklist

SMOKE, CABIN/COCKPIT

- Oxygen masks and regulators On, 100%
 - Crew and flight attendant communications Establish
 - Cabin fans switch Off
 - Blower switch Override
 - Extract switch Override
 - Galley/galley and cabin switch Off
 - Descent Initiate
- WARNING:** Do not delay descent or diversion to find the smoke source.
- Cabin signs On

CONTINUED FROM QRC

If dense smoke at any time, accomplish reverse side.

REFERENCE ACTION:

If electrical, cabin, or galley equipment smoke/fire is suspected:

- Emergency exit light switch On
- If commercial switch installed:
 - Commercial switch Off
- If commercial switch is not installed:
 - Bus tie switch Off
 - Generator 2 switch Off
- If smoke persists or just before landing gear extension:
 - Generator 2 switch On
 - Bus tie switch Auto

----- END -----

If air conditioning smoke is suspected:

- APU bleed switch Off
- Blower switch Auto
- Extract switch Auto
- Pack 1 switch Off
- If smoke does not decrease:
 - Pack 1 switch On
 - Pack 2 switch Off
 - Cargo heat aft isolation valve switch Off
- If smoke persists:
 - Pack 2 switch On
 - Blower switch Override
 - Extract switch Override

----- END -----

If avionics smoke is suspected:

Accomplish AVIONICS SMOKE ECAM or Flight Manual procedure 14.20.39.

----- END -----

DENSE SMOKE

EMERGENCY DESCENT

- FCU altitude (safe altitude/10,000 feet) Set
- FCU expedite switch Push
- Target speed Confirm, .80M/340KIAS
- Thrust Confirm, idle
- Speed brakes Extend
- ATC Advise

SMOKE REMOVAL

- Pack flow selector High
- Landing elevation selector Safe altitude/10,000 feet

When at safe altitude/10,000 feet:

- Pack switches 1 + 2 Off
- Cabin pressure mode selector Manual
- Manual vertical speed control switch Full up

When differential pressure is less than 1 PSI:

- Ram air switch On

If cockpit smoke requires a cockpit window to be opened:

- Maximum speed 200 KIAS
- Headsets On
- Cockpit window Open

EMERGENCY ELECTRICAL CONFIGURATION (If Required)

- Emergency electrical generator 1 line switch Off
- Emergency electrical power switch Manual on

When emergency generator available:

- APU generator switch Off
- Generator 2 switch Off

Before landing gear extension:

- Generator 2 switch On
- Emergency electrical generator 1 line switch On

What Drives (or Should Drive) the Design and Content?

Determining / Accessing the Proper Checklist

- Differences in aircraft and equipment design
- Understanding of how different types of fires are ignited, fed, and spread
- Type of operations – extended range, passenger vs. cargo
- Assumptions about efficacy of crew response and expectations about amount of time available
- Human factors considerations, Understanding of human performance while under stress
- History of the air carrier, History within the industry
- Philosophies, company policies, and economic considerations
- Regulations, Advisory Circulars, etc.

Human Factors
research and technology

What Drives (or Should Drive) the Design and Content?

Determining / Accessing the Proper Checklist

- Differences in aircraft and equipment design
- Understanding of how different types of fires are ignited, fed, and spread
- Type of operations – extended range, passenger vs. cargo
- Assumptions about efficacy of crew response and expectations about amount of time available
- • Human factors considerations, Understanding of human performance while under stress
- History of the air carrier, History within the industry
- Philosophies, company policies, and economic considerations
- Regulations, Advisory Circulars, etc.

Human Factors
research and technology

Smoke, Fire, and Fumes Checklists and Procedures

Emergency Descent and Diversion Guidance:

Where in the Checklist

and

How Stated?

Human Factors
research and technology

Swissair 111 - In-flight Fire Nova Scotia, Canada September 2, 1998

OCT/25.JAN.96 EMERGENCY CHECKLIST **MD-11** 41.1
 ALERT AND NON-ALERT Page 9

AIR CONDITIONING SMOKE

ECON P/B ----- OFF

SMOKE DECREASES

NO No further action required.
END

AIR SYSTEM P/B ----- MANUAL
 ECON P/B ----- ON
 PACK 1 ----- OFF

SMOKE DECREASES

NO BLEED AIR 1 ----- OFF
 1 - 3 ISOL ----- ON
 DO NOT activate BLEED AIR 1 or PACK 1 for remainder of flight.
END

PACK 1 ----- ON
 PACK 3 ----- OFF

SMOKE DECREASES

NO BLEED AIR 3 ----- OFF
 1 - 3 ISOL ----- ON
 DO NOT activate BLEED AIR 3 or PACK 3 for remainder of flight.
END

PACK 3 ----- ON
 PACK 2 ----- OFF

SMOKE DECREASES

NO BLEED AIR 2 ----- OFF
 1 - 2 ISOL ----- ON
 DO NOT activate BLEED AIR 2 or PACK 2 for remainder of flight.
END

PACK 2 ----- ON

Smoke is not of air conditioning origin.
 Refer to EMERGENCY Procedure - SMOKE / FUMES OF UNKNOWN ORIGIN.
END

MD-11 41.1 Page 9

Swissair 111 - In-flight Fire Nova Scotia, Canada September 2, 1998

SMOKE / FUMES OF UNKNOWN ORIGIN

CAB BUS P/B _____ OFF

Pause long enough for cabin crew to evaluate whether smoke or fumes decrease.

SMOKE / FUMES DECREASE

NO

Continue with cabin bus inoperative.

END

CAB BUS P/B _____ ON

SMOKE ELEC/AIR Selector _____ PUSH AND ROTATE

Rotate SMOKE ELEC/AIR Selector clockwise, pausing at each position long enough to evaluate whether smoke or fumes decrease. When a decrease is noted, leave selector in that position for rest of flight.

Continue with that generator channel and air system inoperative and observe associated consequences.

NOTE:

- When rotating the SMOKE ELEC/AIR Selector, the autothrottle will disengage and be unusable. The autopilot may disengage but then use another autopilot.
- Nuisance stick shaker may occur. (Stick shaker CBs on overhead panel: Captain E-1, F/O E-31)
- Following essential systems are inoperative or off in accordance with SMOKE ELEC/AIR Selector Pos.

SMOKE Selector Pos. 3/1 OFF:

only Captains VHF 1 and interphone available.

- DU 4, 5, 6; MCDU 2; FMS 2; IRS 2 (after 15 min).
- Radar 2; All Nav aids 2.
- BLEED AIR 1; PACK 1; ECON system; WING anti-ice.
- F/O pitot heat.
- Auto slat extension.
- Landing gear aural warning.
- Autobrakes.

FOR APPROACH:

- Set FLAP LIMIT Selector to OVRD 1.
- Go-around mode is not available.

SMOKE Selector Pos. 2/3 OFF:

- BLEED AIR 3; PACK 3; WING anti-ice.
- Aux pitot heat.
- Fuel dump low level.
- HORIZONTAL STABILIZER TRIM Switches on control column.
- Engine 2 reverser.

SMOKE Selector Pos. 1/2 OFF:

only VHF 2 and 3 available.

- DU 1, 2, 3; MCDU 1; FMS 1.
- IRS 1 and AUX IRS after 15 min, (AP no longer available).
- Radar 1; All Nav aids 1.
- BLEED AIR 2; PACK 2; WING and TAIL anti-ice.
- Captain pitot heat.
- GPWS, GPWS BELOW G/S lights.
- Auto ground spoilers.
- Engine reversers 1 and 3.

FOR APPROACH:

- Set FLAP LIMIT Selector to OVRD 2.
- On CAPT SISF push FD P/B to OFF.
- Go around mode is not available.

If smoke/fumes are not eliminated, land at nearest suitable airport.

END

MD-11 41.1 Page 10

If smoke/fumes are not eliminated, land at nearest suitable airport

EMER 2-4

Sep 09/02

Air-Conditioning Smoke

The 'Flight Compartment Smoke Removal Procedure' should be used as necessary during smoke or fire conditions.

- (1) Oxygen masks/ smoke goggles DON, SET TO 100%
- (2) Crew communication ESTABLISH
- (3) Flight compartment door CLOSED
- (4) NO SMKG and SEAT BLTS ON
- (5) AIR CONDITIONING, AFT CARGO OFF
- (6) RECIRC FAN OFF
- (7) Prepare to land immediately at nearest suitable airport.

Immediate smoke removal required:

- Yes
- (8) Descent INITIATE to 10,000 feet or lowest safe altitude
- (9) PRESS CONTROL MAN
- (10) MAN ALT UP
- (11) MAN RATE Maximum INCR

When smoke has cleared:

- (12) MAN ALT HOLD

- END -

No

(7) Prepare to land immediately at nearest suitable airport

CRJ 900

A320

AIR COND SMOKE

If electrical smoke from the avionics compartment is suspected, refer to the AVIONICS SMOKE abnormal procedure.

- CREW OXY MASK ON/100 %
Use the emergency knob when necessary
- CAB FANS OFF
- APU BLEED OFF
- PACK 1 OFF

● if smoke persists :

- PACK 1 ON
- PACK 2 OFF
- SMOKE/TOXIC FUMES REMOVAL PROC
(see 1.06A, if necessary) APPLY

NOTE : If cargo ventilation system is installed, it is recommended that the cargo ventilation be closed to prevent a cargo smoke warning from being triggered by smoke coming from the cabin.

R

LDG ELV.....10,000 FT/MEA

DESCENT (FL 100 OR MEA)....INITIATE

EMERGENCY PROCEDURES

REV 27

SEQ 002

1.06A

SMOKE/TOXIC FUMES REMOVAL

Use the smoke removal procedure in case of dense smoke or toxic fumes (smell) or if smoke generation cannot be stopped.

If a scent similar to orange peel is smelt in the cockpit, suspect a toxic leak of rain repellent fluid (if installed).

- CREW OXY MASKS ON/100 %

Check that the oxygen diluter is at 100 %.

Use the emergency knob when necessary.

- SEAT BELTS/NO SMOKING ON
- CAB FANS OFF
- PACK 1 + 2 (if fuel vapors) OFF
- PACK FLOW (if no fuel vapors) HI

Do not shut down air cond. packs and do not reduce ventilation in an attempt to smother the fire. Do not deploy pax oxygen masks if fire is suspected in the cabin.

- LDG ELEV 10 000 FT/MEA
- DESCENT (FL 100 OR MEA) INITIATE
PAX oxygen as required by regulation.
- ATC NOTIFY

● When ΔP 1PSI or below :

- RAM AIR ON

● if cockpit window opening required :

- MAX SPD 200 KT
- HEADSETS ON
- COCKPIT WINDOW OPEN

CAUTION

Due to increased noise level pay particular attention to visual warnings

SMOKE OR FUMES AIR CONDITIONING

Condition: **A concentration of air conditioning smoke or fumes is identified.**

OXYGEN MASKS AND SMOKE GOGGLES
(If required) **ON**

CREW COMMUNICATIONS
(If required) **ESTABLISH**

RECIRCULATION FAN SWITCHES (Both) **OFF**
[Removes fans as a possible source of smoke or fumes. Stops recirculation of smoke or fumes and increases fresh air flow.]

GASPER FAN SWITCH **OFF**

APU BLEED AIR SWITCH **OFF**
[Removes APU, if running, as a possible source of smoke or fumes.]

If smoke or fumes continues:

LEFT AND RIGHT ISOLATION SWITCHES **OFF**
[Isolates left and right sides of the bleed air system.]

RIGHT PACK CONTROL SELECTOR **OFF**
[Removes right side of the air conditioning system as a possible source of smoke or fumes.]

If smoke or fumes continue:

RIGHT PACK CONTROL SELECTOR **AUTO**
[Restores right side of the air conditioning system.]

LEFT PACK CONTROL SELECTOR **OFF**
[Removes left side of the air conditioning system as a possible source of smoke or fumes.]

If smoke or fumes are persistent:

Plan to land at the nearest suitable airport.

Do not accomplish the following checklists:
PACK OFF
RECIRCULATION FAN

B767-400

If smoke or fumes are persistent:

Plan to land at the nearest suitable airport.

Smoke, Fire, and Fumes Checklists and Procedures

Emergency Descent and Diversion Guidance Summary: Air Conditioning Smoke (A Somewhat Unfair Comparison)

Aircraft Type	Number of Checklists*	Location	Wording
MD-11	2	Last item, 2 nd checklist	If smoke/fumes not eliminated, land at nearest suitable airport
CRJ-900	1	Middle of checklist (step 7)	Prepare to land immediately at nearest suitable airport.
A320	2	Nowhere	N/A
B767-400	1	Next to the last item	If smoke or fumes are persistent: Plan to land at the nearest suitable airport.

Human Factors
research and technology

* to get to descent / diversion guidance

Smoke, Fire, and Fumes Checklists and Procedures

Emergency Descent and Diversion Guidance Summary: Electrical Smoke / Fire

Aircraft Type	Number of Checklists*	Location	Wording
CRJ-900	1	First third of checklist (step 6)	Prepare to land immediately at nearest suitable airport.
A320	-	There is no electrical smoke or fire checklist	N/A
	1	Avionics Smoke has items for electrical smoke – 1 st item	LAND ASAP
B767-400	1	Last item on the checklist	If smoke or fumes or fire persists or source is unknown: Plan to land at the nearest suitable airport.

Human Factors
research and technology

* to get to descent / diversion guidance

Smoke, Fire, and Fumes Checklists and Procedures

Emergency Descent and Diversion

In a study of 15 in-flight fires that occurred between January 1967 and September 1998, the TSB of Canada determined that the average amount of time between the detection of an on-board fire and when the aircraft ditched, conducted a forced landing, or crashed was 17 minutes.

Human Factors
research and technology

Smoke, Fire, and Fumes Checklists and Procedures

False Cargo Smoke Alarms, 1974 -1999

D. Blake, 2000

Cost of Diversions: fuel, passenger ill-will, operational considerations, aircraft and crew scheduling, possible evacuation injuries, etc.

Human Factors
research and technology

What Drives (or Should Drive) the Design and Content?

Descent and Diversion Guidance – Location and Wording

- Differences in aircraft and equipment design
- Understanding of how different types of fires are ignited, fed, and spread
- Type of operations – extended range, passenger vs. cargo
- Assumptions about efficacy of crew response and expectations about amount of time available
- Human factors considerations, Understanding of human performance while under stress
- History of the air carrier, History within the industry
- Philosophies, company policies, and economic considerations
- Regulations, Advisory Circulars, etc.

Human Factors
research and technology

What Drives (or Should Drive) the Design and Content?

Descent and Diversion Guidance – Location and Wording

- Differences in aircraft and equipment design
- Understanding of how different types of fires are ignited, fed, and spread
- Type of operations – extended range, passenger vs. cargo
- Assumptions about efficacy of crew response and expectations about amount of time available
- • Human factors considerations, Understanding of human performance while under stress
- History of the air carrier, History within the industry
- Philosophies, company policies, and economic considerations
- • Regulations, Advisory Circulars, etc. (AC 120-80: “...flight crew members should begin planning for an emergency landing as soon as possible after the first indication of fire” pg 6.)

EAS Project Team

Immanuel Barshi, Ph.D.**

Sean Belcher, M.A.**

Ben Berman, A.B.**

Barbara Burian, Ph.D.*

Key Dismukes, Ph.D.**

Richard Fariello, B.S.**

Colleen Geven, A.A.**

Richard Geven, M.A.**

Jon Holbrook, Ph.D.

Jessica Lang Nowinski, Ph.D.

Sharon Pickering, M.S.

* Certificated Pilot

** ATP Certificate

Human Factors
research and technology

Barbara Burian, Ph.D.
bburian@mail.arc.nasa.gov

Emergency and Abnormal Situations Project
<http://human-factors.arc.nasa.gov/eas>

Human Factors
research and technology

